
Power of Thought: Hitting Unseen Target
The yogi Raman was a true master of the art of archery. One morning, he invited his favorite 
disciple to watch a display of his skill. The disciple had seen this more than a hundred times 
before, but he nevertheless obeyed his teacher.

They went into the wood beside the monastery and when they reached a magnificent oak tree, 
Raman took a flower which he had tucked in his collar and placed it on one of the branches.

He then opened his bag and took out three objects: his splendid bow made of precious wood, an 
arrow and a white handkerchief  embroidered with lilacs.

The yogi positioned himself one hundred paces from the spot where he had placed the flower. 
Facing his target, he asked his disciple to blindfold him with the embroidered handkerchief.

The disciple did as his teacher requested.

‘How often have you seen me practice the noble and ancient sport of archery?’ Raman asked 
him.

‘Every day,’ replied his disciple. ‘And you have always managed to hit the rose from three 
hundred paces away.’

With his eyes covered by the handkerchief, the yogi Raman placed his feet firmly on the ground, 
drew back the bowstring with all his might – aiming at the rose placed on one of the branches of 
the oak tree – and then released the arrow.

The arrow whistled through the air, but it did not even hit the tree, missing the target by an 
embarrassingly wide margin.

‘Did I hit it?’ said Raman, removing the handkerchief from his eyes.

‘No, you missed completely,’ replied the disciple. ‘I thought you were going to demonstrate to 
me the power of thought and your ability to perform magic.’

‘I have just taught you the most important lesson about the power of thought,’ replied Raman. 
‘When you want something, concentrate only on that: no one will ever hit a target they cannot 
see.’

(Excerpted from: Paulo Cuelho, “Stories for Children, Parents, and Grandparents (Vol I)”)

http://www.inspirationalstories.com/power-of-thought-hitting-unseen-target/


